

THE TURF

Borgon and Galway Recipients of Many Congratulations.

MURPHY REMAINS WITH EHRET

Gideon's Coup on Ha'penny—Other Track Talk.

Mr. Gideon thought that Experiment would win yesterday, and on his trainer's advice that the filly had greatly improved...

Miss Maude was a poor third in the Hollywood handicap yesterday...

May Win is badly named. Just loose would be decidedly more appropriate...

Trento bolted at the head of the stretch and young Tom pulled him back right in the middle of the race...

Locusthatche would have won the Newark handicap yesterday...

Murphy has not been discharged as was erroneously reported in many papers yesterday...

George John Hunter has sold the two-year-old colt...

Proprietor was tried six furlongs in a 1 1/2 mile race...

Jack Joyner had Cheapeake out yesterday, but from the way the old campaigner worked it is doubtful whether he can get up to a race this year.

Entre ran away a half mile just before the Trento-Long race...

Mr. Gideon had \$1,000 straight and place on Ha'penny yesterday.

MURPHY DEAD WITH A BULLET Hole In His Head.

THE MURDER OF JOHN E. MURPHY.

WAS HE A SUICIDE?

MURPHY DEAD WITH A BULLET Hole In His Head.

FORFICATIONS IN BRITISH COLUMBIA.

WELL HELSON AND NUREMBERG CHILDREN.

WALL ST. STOCK REPORTS.

Prices Follow the Mercury in Its Steady Upward Move.

Bulls in High Feather and Buy Right and Left.

S. V. White Parts with a Block of 300 Shares of Western Union.

WALL STREET, Friday, July 29.—Sales of stocks up to noon were 130,000 shares...

The temper of speculation was decidedly bullish and pretty much everything on the market scored higher prices.

Stocks continued to keep pace with the thermometer this afternoon and the bulls were in high feather.

There is talk of a scrip dividend on Western Union in September, and prominent houses were buyers of the stock on this theory today.

Report has it that several new bull pools are forming and that certain stocks now in the background will be taken hold of and advanced next week.

Money, Exchange, Colgate & Co. will ship 50,000 ounces of silver and \$45,000 Mexican silver coin to Europe by the steamship Kms tomorrow.

The number of head finishes at Monmouth Park this season have been remarkable.

Yenny and Long Beach were the only starters in the fourth race yesterday.

Mr. Gebhard thought that Experiment would win yesterday, and on his trainer's advice that the filly had greatly improved.

Miss Maude was a poor third in the Hollywood handicap yesterday.

May Win is badly named. Just loose would be decidedly more appropriate.

Trento bolted at the head of the stretch and young Tom pulled him back right in the middle of the race.

Locusthatche would have won the Newark handicap yesterday.

Murphy has not been discharged as was erroneously reported in many papers yesterday.

George John Hunter has sold the two-year-old colt...

Proprietor was tried six furlongs in a 1 1/2 mile race...

Jack Joyner had Cheapeake out yesterday, but from the way the old campaigner worked it is doubtful whether he can get up to a race this year.

Entre ran away a half mile just before the Trento-Long race...

Mr. Gideon had \$1,000 straight and place on Ha'penny yesterday.

MURPHY DEAD WITH A BULLET Hole In His Head.

THE MURDER OF JOHN E. MURPHY.

WAS HE A SUICIDE?

MURPHY DEAD WITH A BULLET Hole In His Head.

FORFICATIONS IN BRITISH COLUMBIA.

WELL HELSON AND NUREMBERG CHILDREN.

THE WOMAN'S PAGE.

CONGRESSMAN WATSON'S SWEEPING CHARGES AGAINST COLLEAGUES.

Committees of the Democratic National Committee Named.

READY TO FIGHT AND WIN.

The Democratic National Committee met this afternoon and the Executive and Campaign Committees were named.

The Executive Committee comprises M. F. Tappan, of California; Charles S. Thomas, of Alabama; Carlos French, of Connecticut; Samuel Hoar, of Florida; Clark Howell, of Georgia; J. A. Richardson, of Iowa; George W. Blair, of Kansas; Thomas H. Searcy, of Kentucky; J. C. Jeffries, of Louisiana; Arthur Sewall, Maine; Arthur P. Gorman, Maryland; David J. Campa, Michigan; Melrose Doran, Minnesota; Charles B. Howry, Missouri; John G. Frather, of Missouri; Alva W. Sullivan, of New Hampshire; Miles Ross, of New Jersey; William T. Sheehan, of New York; M. W. Hanson, of N. C.; Calvin S. Brice, of South Carolina; H. L. Givens, of Tennessee; O. T. Holt, Texas; Bradley B. Smalley, Va.; and B. B. Gordon, Va., with Chairman William F. Harris and Secretary Sheerin as members, ex-officio.

The Campaign Committee is as follows: Calvin S. Brice, of Ohio; A. P. Gorman, of Maryland; W. F. Sheehan, of New York; B. B. Smalley, of Vermont; M. W. Hanson, of N. C.; F. Cable, Illinois; B. C. Wall, of Wisconsin; Joseph Quincy, Massachusetts; and Chairman W. F. Harris.

The Campaign Committee will meet in this city Thursday, Aug. 4, and the Advisory Committee will not be named until after that date.

Chairman Harris left late this afternoon for his home in Philadelphia. He will return to New York next Tuesday.

LITTLE JIM'S BODY FOUND.

It Was Floating in the Water at the Foot of Harrison Street.

The body of little James McNamara, who disappeared on Tuesday night, was found floating in the North River late this afternoon at the foot of Harrison street, where he was last seen.

The story of the little fellow's disappearance and the efforts to find him will be found on the second page.

GAVE THREE POUNDS OF ETHER.

Lustig's Death Said to Be Due to This Large Dose.

Philip Lustig, of 220 West Sixty-fourth street, died at 8 o'clock this morning while under the influence of an anesthetic administered by physicians.

Lustig while intoxicated last night lurched against a window and his hand went through the glass, cutting his wrist in two places.

Dr. Myers of West Seventy-third street was called to attend him.

Lustig was half-drowned with drink and pain, and the police say that to quiet him the physicians administered three pounds of ether as well as chloroform, and besides gave him hypodermic injections of morphia.

He never recovered consciousness. The coroner was notified, but has not yet reached the dead man's house.

NOT ALARMED FOR MISS JORDAN.

The Young Lady's Mother Thinks She Has Probably Gone Yachting.

MISS JORDAN, the daughter of Attorney General Jordan, is reported to have been seen yachting in the harbor.

MESSINGER BOYS MAY STRIKE.

There is a strike brewing in the American District Telegraph company downtown office.

RETURNS IN FROM ORKNEY.

They Show, as Was Expected, the Liberal Candidate Elected.

REILLY SURELY MEANT MURDER.

But His Victim May Recover, While He Himself Is Dead.

THE MURDER OF JOHN E. MURPHY.

READY TO FIGHT AND WIN.

COMMITTEES OF THE DEMOCRATIC NATIONAL COMMITTEE NAMED.

READY TO FIGHT AND WIN.

The Democratic National Committee met this afternoon and the Executive and Campaign Committees were named.

The Executive Committee comprises M. F. Tappan, of California; Charles S. Thomas, of Alabama; Carlos French, of Connecticut; Samuel Hoar, of Florida; Clark Howell, of Georgia; J. A. Richardson, of Iowa; George W. Blair, of Kansas; Thomas H. Searcy, of Kentucky; J. C. Jeffries, of Louisiana; Arthur Sewall, Maine; Arthur P. Gorman, Maryland; David J. Campa, Michigan; Melrose Doran, Minnesota; Charles B. Howry, Missouri; John G. Frather, of Missouri; Alva W. Sullivan, of New Hampshire; Miles Ross, of New Jersey; William T. Sheehan, of New York; M. W. Hanson, of N. C.; Calvin S. Brice, of South Carolina; H. L. Givens, of Tennessee; O. T. Holt, Texas; Bradley B. Smalley, Va.; and B. B. Gordon, Va., with Chairman William F. Harris and Secretary Sheerin as members, ex-officio.

The Campaign Committee is as follows: Calvin S. Brice, of Ohio; A. P. Gorman, of Maryland; W. F. Sheehan, of New York; B. B. Smalley, of Vermont; M. W. Hanson, of N. C.; F. Cable, Illinois; B. C. Wall, of Wisconsin; Joseph Quincy, Massachusetts; and Chairman W. F. Harris.

The Campaign Committee will meet in this city Thursday, Aug. 4, and the Advisory Committee will not be named until after that date.

Chairman Harris left late this afternoon for his home in Philadelphia. He will return to New York next Tuesday.

LITTLE JIM'S BODY FOUND.

It Was Floating in the Water at the Foot of Harrison Street.

The body of little James McNamara, who disappeared on Tuesday night, was found floating in the North River late this afternoon at the foot of Harrison street, where he was last seen.

The story of the little fellow's disappearance and the efforts to find him will be found on the second page.

GAVE THREE POUNDS OF ETHER.

Lustig's Death Said to Be Due to This Large Dose.

Philip Lustig, of 220 West Sixty-fourth street, died at 8 o'clock this morning while under the influence of an anesthetic administered by physicians.

Lustig while intoxicated last night lurched against a window and his hand went through the glass, cutting his wrist in two places.

Dr. Myers of West Seventy-third street was called to attend him.

Lustig was half-drowned with drink and pain, and the police say that to quiet him the physicians administered three pounds of ether as well as chloroform, and besides gave him hypodermic injections of morphia.

He never recovered consciousness. The coroner was notified, but has not yet reached the dead man's house.

NOT ALARMED FOR MISS JORDAN.

The Young Lady's Mother Thinks She Has Probably Gone Yachting.

MISS JORDAN, the daughter of Attorney General Jordan, is reported to have been seen yachting in the harbor.

MESSINGER BOYS MAY STRIKE.

There is a strike brewing in the American District Telegraph company downtown office.

RETURNS IN FROM ORKNEY.

They Show, as Was Expected, the Liberal Candidate Elected.

REILLY SURELY MEANT MURDER.

But His Victim May Recover, While He Himself Is Dead.

THE MURDER OF JOHN E. MURPHY.

RIDLEY'S GRAND STREET, NEW YORK.

Grand "Round Up" AND BANKRUPT SALE. HOSIERY.

12 1/2 C. PAIR.

10 C. PAIR.

MADE TO SELL FOR 17 C.

SALE PRICE 14 C.

Now 69c.

\$1.39.

EDW. RIDLEY & SONS, 309 to 321 Grand St., N. Y.

SEEN IT???

LUDWIG BAUMANN & COMPANY.

PENNYROYAL PILLS.

SANTAL MIDY.

FAT FOLKS REDUCED.

DR. SNYDER.

IF YOU WANT TO TASTE TEA IN PERFECTION.

HENRY MANNES & SONS.

FURNITURE, CARPETS.

A BRICK STABLE TO LET.

PROPOSALS.

TO CONTRACTORS.

PROPOSALS.

TO CONTRACTORS.

PROPOSALS.

TO CONTRACTORS.

PROPOSALS.

TO CONTRACTORS.

RAILROADS. READING RAILROAD SYSTEM.

Long Island Railroad's GREAT EXCURSION ROUTES TO THE SEA.

Manhattan Beach.

ROCKAWAY BEACH.

CONEY ISLAND.

Bay Ridge Ferry.

"A Veritable World's Fair."

CONEY ISLAND DAY SUMMER RESORT.

EXTER Steamboat Company.

NEW YORK CENTRAL & HUDSON RIVER RR.

ERIE LINES.

Shohola Glen, \$1.

Greenwood Lake, 75c.

ROCKAWAY BEACH.

Gen. Steam and Grand Republic.

NORTH BEACH and College Point.

RIVERDEE PARK.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

REAL ESTATE.

Beautiful Homes.

Last Week of the OLD PRICES.

DEMOREST ON THE HILLTOPS.

MONDAY, AUG. 1.

LOTS GIVEN AWAY.

LOST VITALITY RESTORED.

"A Veritable World's Fair."

CONEY ISLAND DAY SUMMER RESORT.

EXTER Steamboat Company.

NEW YORK CENTRAL & HUDSON RIVER RR.

ERIE LINES.

Shohola Glen, \$1.

Greenwood Lake, 75c.

ROCKAWAY BEACH.

Gen. Steam and Grand Republic.

NORTH BEACH and College Point.

RIVERDEE PARK.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

REAL ESTATE.

Beautiful Homes.

Last Week of the OLD PRICES.

DEMOREST ON THE HILLTOPS.

MONDAY, AUG. 1.

LOTS GIVEN AWAY.

LOST VITALITY RESTORED.

"A Veritable World's Fair."

CONEY ISLAND DAY SUMMER RESORT.

EXTER Steamboat Company.

NEW YORK CENTRAL & HUDSON RIVER RR.

ERIE LINES.

Shohola Glen, \$1.

Greenwood Lake, 75c.

ROCKAWAY BEACH.

Gen. Steam and Grand Republic.

NORTH BEACH and College Point.

RIVERDEE PARK.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.

THE AMERICAN LINE.

THE GEMMINGTON HOTEL.